Isco 4200 Series Flow Meters # ACCURATE FLOW MEASUREMENT THAT'S VERSATILE AND EASY TO USE # **4200 Series Open Channel Flow Meters** hen you need a monitoring system that's accurate, versatile and easy to use, turn to the latest generation of open channel flow meters from Isco. Our 4200 Series is backed by 20 years of experience in flow measurement. You can depend on Isco technology to meet your needs in an increasingly complex monitoring environment. #### **Maximum Accuracy** Nothing else matters if your flow meter can't measure flow accurately. But inaccuracies result when a single measurement technology is used in a variety of applications. The 4200 Series offers you a choice of four measurement technologies, so you can select the flow meter best suited for your site conditions. Choose from: - 4210 Ultrasonic - ♦ 4220 Submerged Probe - 4230 Bubbler - ♦ 4250 Area Velocity ### **Maximum Versatility** Today, you need a monitoring system with the versatility to perform in a variety of situations. For example, you may be required to collect flow-proportioned samples. Or you may be required to monitor parameters such as pH, dissolved oxygen, conductivity, or temperature. In storm water monitoring, you need to measure rainfall. You may need to be notified when an alarm condition occurs. And in many applications you need to control a process, such as chlorination and pH neutralization. Versatile Isco Flow Meters satisfy all of your needs! Convenient options customize the 4200 Series for your specific portable and fixed-site applications including: - Pretreatment Compliance - ♦ Storm Water Runoff Monitoring - **♦** Permit Enforcement - Sewer Flow Monitoring - **♦** Combined Sewer Overflow Studies - Wastewater Treatment Plant Operations - **♦** Inflow And Infiltration Studies - River And Stream Gauging # **User-friendly Programming** and **Data Collection** # **Fast and Easy Programming** The 4200s are so easy to program, you'll rarely need the instruction manual! Just use the tactile keypad to respond to simple questions on the two-line, 80-character LCD. For added convenience, the LCD is backlit, so it's easy to read even in the darkest manholes. The 4200 Series contains built-in flow conversions for most applications, or you can enter data points or an equation for special situations. When programming is complete, the 4200 Series displays data in selectable units of measure. #### **Exclusive Built-in Printer** Isco 4200 Series Flow Meters give you a choice of technologies for collecting data. A built-in dot matrix printer gives you an accurate, on-site printout of monitoring data. The printer plots up to three lines of data, plus rainfall and samples. Simple, easy-to-read summary reports are printed on command or at selected time intervals. You can also print the flow meter program on command. The exclusive built-in printer provides easy-to-read charts and summary reports. Flowlink Software produces a variety of informative graphs and reports from stored data. #### **Powerful Data Storage** The 4200 Series also features internal memory to store over 2 months of flow, rainfall, parameter and sample data at 15 minute intervals. You can retrieve stored data on-site with a laptop PC or an Isco 581 Rapid Transfer Device, or remotely via telephone or short haul modem. Isco Flowlink® Software uses stored data to generate informative graphs and reports. ### **Convenient Alarm Messages** In addition to transferring stored data over telephone lines, our new telephone modems have voice messaging capabilities. Now your flow meter will notify you when programmed alarm conditions have occurred. This eliminates the need for a separate dialer. Printout from 4250 Area Velocity Flow Meter shown 85% of actual size. # **Choose the Best Technology** o single technology is suitable for all open channel flow measurement applications. Only Isco offers you a choice of ultrasonic, submerged probe, bubbler, and area velocity flow meters. The 4200 Series includes the 4210 Ultrasonic, 4220 Submerged Probe, 4230 Bubbler and 4250 Area Velocity Flow Meters. Now you can choose the most accurate technology for each of your monitoring sites. Please refer to the Flow Measurement Technology Selection Guide on the back cover for more information. **4210 Ultrasonic**—for flow measurement in streams containing harsh chemicals, grease or suspended solids. The ultrasonic sensor is mounted above the flow stream and requires no scheduled maintenance. The 4210 measures the level in the channel by transmitting a sound pulse from the sensor and measuring the time for the echo to return from the flow stream surface. The level is then converted into flow rate. **4220 Submerged Probe**—ideal for sites where wind, steam, foam or turbulence exist. The probe is mounted at the bottom of the channel and measures the pressure of the liquid above the probe to determine the depth of the flow stream. The 4220 converts the level reading into flow rate. # For Your Applications **4230 Bubbler**—resists damage by lightning, debris and corrosive flow stream chemicals. The 4230 uses an internal air compressor to force air from a bubble tube submerged in the flow stream. The depth of the flow is determined by measuring the pressure needed to force bubbles out of the line. The 4230 then converts this depth into flow rate. **4250 Area Velocity**—for sites where submerged, surcharged, full pipe or reverse flow conditions may occur. The 4250 sensor is mounted at the bottom of the channel and uses Doppler technology to directly measure average velocity throughout the flow stream. An integral pressure transducer measures depth to determine flow area. The 4250 calculates flow rate by multiplying the area of the flow stream by the average velocity. # **Much More Than a Flow Meter** 201 pH/Temperature Module 270 DO/Temperature Module # **Water Quality Monitoring** In addition to measuring flow rate, Isco 4200 Series Flow Meters can continuously monitor important water quality parameters. Simply connect an Isco 201 pH/Temperature Module, or a 270 DO (dissolved oxygen)/Temperature Module to your 4200 Series Flow Meter. The rugged modules utilize industry proven pH and DO measurement technologies. By utilizing separate modules, the pH, DO and temperature probes can be placed up to 1000 feet from your flow meter. These modules also eliminate the need for individual measurement and recording instruments. #### **Parameter Module Specifications** | | _ | | | | | | |---|--------------------------------|---|---|--------------------------------------|------------------|--| | 201 and 270 Parameter Modules | | | Dissolved Oxygen (DO) Probe | | | | | Size (L x W x D) | 8.5 in. x 4.75 in. x 3.5 in. | 21.6 cm x 12.1 cm x 8.9 cm | Polargraphic type using gold cathode, silver anode with 0.002 in. (0.05 mm) | | | | | Weight | 2.5 lbs. | 1.1 kg | Teflon membrane and half-saturated KCl electrolyte solution. | | | | | Material | Structural foam molded po | lystyrene | Size (L x D) | 2.45 in. x 0.87 in. 6.22 cm x 2.2 cm | | | | Enclosure | NEMA 4X | IP65 | Cable Length | 12 ft. 3.7 m | | | | Power | 10 to 14V DC, 10 mA Maxii | | Range | 0 to 20 ppm (mg/l) | | | | | (supplied by 4200 Series Fi | low Meter) | Accuracy | ±0.5 ppm (mg/l) | | | | Cable Length | 15 ft. (4.6 m) standard, 100 | 00 ft. (305 m) maximum | Operating Temperature | 32 to 113°F | 0 to 45°C | | | (module to flow meter) | | | Storage Temperature | -4 to 158°F -20 to 70°C | | | | Operating Temperature | 32 to 158°F | 0 to 70°C | Materials | | | | | Storage Temperature -4 to 158°F -20 to 70°C | | Probe | Acrylic | | | | | pH Probe | | | Cable | Polyurethane | | | | | orizontal-mounting probe w | | 0-Ring | EPR Rubber | | | | | | n to resist fouling and coat-
tability. Built-in amplifier and | Temperature Probe | | | | | | ture probe for stability and f | | Precision linear thermistor enclosed in stainless steel housing. | | | | | Size (L x D) | 6 in. x 1.12 in. | 15.2 cm x 2.8 cm | Size (L x D) | 2.5 in. x 0.55 in. | 6.35 cm x 1.4 cm | | | Cable Length | 25 ft. | 7.6 m | Cable Length | 25 ft. | 7.6 m | | | Range | 0 to 14 pH | | Range | 32 to 176°F | 0 to 80°C | | | Accuracy | ±0.1% | | Accuracy | ±1.8°F | ±1°C | | | Operating Temperature | 32 to 176°F | 0 to 80°C | Materials | | | | | Storage Temperature | 32 to 176°F | 0 to 80°C | Probe | Type 316 stainless steel | | | | Materials | | | Cable | Polyvinyl chloride (PVC) | | | | Probe | Polyphenylene sulfide | | | | | | | Cable | Polyvinyl chloride (PVC) | | | | | | #### **Integrated Monitoring System** Connect a YSI 600 Multi-Parameter Water Quality Monitor to create System 21, the integrated monitoring system from Isco and YSI. Rugged and compact, the YSI 600 accurately measures pH, DO, conductivity, and temperature, while the 4200 activates and paces sampling based on flow, water quality, and/or rainfall. Please refer to Isco/YSI System 21 literature for YSI 600 specifications. #### **Flexible Control and Communication** The 4200 Series offers up to 3 internal analog outputs, allowing you to control processes and drive external equipment. Each output can be scaled based on any flow or parameter measurement, and can also be manually controlled to test the operation of connected equipment. The 4200s also feature a serial output to communicate with computers, SCADA networks, and similar systems. Current status and readings are transmitted in resonse to a command, or automatically at selected time intervals. YSI 600 Multi-Parameter Water Quality Monitor Connect a sampler for flow proportioned sampling, or a rain gauge for storm water runoff monitoring. The flow meter can activate the sampler based on flow, parameters and/or rainfall. #### **Easy to Upgrade** Nonvolatile "flash" memory makes it easy to use
the latest software in your flow meters. You can easily reprogram this memory using a PC, without opening the flow meter or returning it to the factory. ## Variety of Power Sources Isco offers a variety of power sources to meet your specific needs. Select from nickel-cadmium or lead-acid batteries for portable flow monitoring. A solar panel is also available to maintain the charge on a lead-acid battery. Isco power packs are used in applications where AC power is available. The Battery Backed Power Pack features a built-in battery to power your flow meter when AC power is lost. ### **Rugged Enclosure** Isco 4200 Series Flow Meters are engineered for portable or fixed-site flow monitoring. Their enclosures meet NEMA 4X and IP65 requirements for watertight, dust-tight and corrosion resistant operation. This ensures dependable operation in the harshest environments. # **4210 Ultrasonic Flow Meter** The 4210 Ultrasonic provides non-contact sensing of the flow over a weir. he sensor on the 4210 Ultrasonic Flow Meter is mounted above the flow stream. It transmits a sound pulse that is reflected by the surface of the flow. The elapsed time between sending a pulse and receiving an echo determines the level in the channel. A built-in temperature sensor automatically compensates for changes in air temperature to ensure measurement accuracy. # **Non-contacting Sensor** Because its sensor does not contact the liquid, the 4210 provides long-term dependability with no scheduled maintenance. The Isco 4210 is not affected by chemicals or high concentrations of grease, suspended solids or silt in the flow. # Accurate Under Tough Conditions The 4210 automatically adjusts amplifier gain in response to echo strength. This patented* technology maximizes performance in the presence of steam, foam and turbulence. And, our Variable Blanking Distance feature eliminates false echo problems caused by obstructions such as manhole rungs or the top of a flume. ^{*}US Patent No. 5,319,974 # **Isco 4210 Specifications** | Flow Meter | | | | | | | |---|---|--|--|---|----------------------------------|--| | Size (H x W x D) | 17.0 in. x 11.5 in. x 10.5 in. | 43.2 cm x 29.2 cm x 26.7 cm | Data Storage Memory | | | | | (without power source) | 17.0 III. X 11.3 III. X 10.3 III. | 43.2 GH X 27.2 GH X 20.7 GH | Capacity | 80.000 bytes (approximately | 40,000 readings) divided into | | | Weight (without power source) | 17.3 lbs. | 7.8 kg | | a maximum of 12 memory pa | | | | Material | High-impact molded polystyrene structural foam | | | of level, rainfall, pH, DO, conductivity, and temperature | | | | Enclosure (self-certified) | NEMA 4X | IP65 | | readings at 15 minute interval | ls, plus 3,000 sample events. | | | | | | | Optional expansion to 473,0 | 00 bytes (approximately | | | Power | 12 to 14V DC, 24 mA averag at 1 in./hr (2.5 cm/hr) and 1 | minute level reading interval) | Setup and Data Retrieval | 236,500 readings) IBM PC® or compatible com | unuter with Isco Flowlink | | | Typical Battery Life | (printer set at 1 in./hr (2.5 cm/hr) and 1 minute level | | Scrap and Data Nethicvan | Software Version 3.1 | ipater with 15co Howillik | | | | reading interval) | | Communication | Direct connection, optional in | nternal 2400 baud telephone | | | 934 Nickel-Cadmium Battery | 7 to 8 days | | | modem with voice messagin | | | | 946 Lead-Acid Battery | 10 to 12 days | | | haul modem | | | | 948 Lead-Acid Battery | 2 to 21/2 months | | Data Retrieval (optional) | Isco 581 Rapid Transfer Devi | ice (RTD) | | | Program Memory | Non-volatile, programmable interrogator port without ope | | Voice Messaging (with optional internal | Calls up to 5 telephone numbers with programmable delay between calls, activated based on AND and OR combination: | | | | Display | <u> </u> | er (5.5 mm high x 3.2 mm wide) | telephone modem) | | rainfall, pH, DO, conductivity, | | | Level-to-Flow Rate | Buokin EOD, 2 into, 00 orial doto | (0.0 mm mg/1 x 0.2 mm wide) | івіврноне тіойвіну | and temperature | rainian, pri, DO, conductivity, | | | Conversions | | | Analog Outputs (optional) | | uts, 0 to 20 mA or 4 to 20 mA, | | | Weirs | V-notch, rectangular with an | d without and contractions | Analog Outputs (Optional) | | v rate, pH, DO, conductivity, or | | | VVCII S | Cipolletti | u without end contractions, | | temperature, into a maximun | | | | Flumes | Parshall, Palmer-Bowlus, Led | anold Lagon Transpoidal | Relay Outputs | 2 form C relays with field sele | | | | | H, HS, HL | | | flow rate (with optional High, | /Low Alarm Relays) | | | Manning Formula | Round, U-channel, rectangul | ar, trapezoidal | | Current status and readings, in response to command or automatically at selectable time intervals, ASCII comma | | | | Data Points | Four sets of 50 level-flow rat | e points | | | | | | Equation | Two-term polynomial | | | separated values at 1200, 2400, 4800, or 9600 baud | | | | Totalizers | , , | | Operating Temperature | 0° to 140°F | -18° to 60°C | | | LCD | 9-digit, floating decimal poin | t resettable | Storage Temperature | -40° to 140°F | -40° to 60°C | | | Mechanical (optional) | 7-digit, non-resettable | r, resettable | Ultrasonic Sensor | | | | | Rain Gauge Input | Contact closure, normally op | non. | Length | 6.9 in. | 17.5 cm | | | Resolution | 0.01 or 0.004 in. | 0.25 or 0.1 mm | Diameter | 3.6 in. | 9.1 cm | | | | | | | | | | | Parameter Inputs | | activity, and temperature (with | Cable Length | 25 ft. | 7.6 m | | | | | meter Water Quality Monitor); | Cable Diameter | 0.3 in. | 0.8 cm | | | | pH and temperature (with optional Isco 201 Parameter Module); or dissolved oxygen and temperature (with | | Weight (including cable) | 2.6 lbs. | 1.2 kg | | | | optional Isco 270 Parameter | | Enclosure (self-certified) | NEMA 4X, 6 | IP67 | | | Sampler Activation Conditions | | OR combinations of any two of | Range | | | | | Sampler Activation Conditions | |), conductivity, and temperature | (distance from sensor to liquid) | | | | | Campler Design Output | 12V pulse | , conductivity, and temperature | Minimum | 2 ft. | 0.6 m | | | Sampler Pacing Output | | | Maximum | 12 ft. | 3.7 m | | | Sampler Input | Event mark, bottle number | | Span | 0 to 10 ft. | 0 to 3 m | | | Printer | | | Level Measurement Accuracy | | | | | Recording Modes | Up to 3 graphs of level, flow temperature vs time; include | rate, pH, DO, conductivity, and s totalized flow. Rainfall and | At 22°C (72°F), still air, and 40 | Head Maximum
Change* Error | Head Maximum
Change* Error | | | | | ttle number) are also recorded | to 70% relative humidity | 1.0 ft. or less ±0.02 ft. | 0.31 m or less ±0.006 m | | | Speed | Off, 0.5, 1, 2, 4 inches | Off, 1.25, 2.5, 5, 10 cm | | | | | | | per hour | per hour | T | 1.0 to 10 ft. ±0.03 ft. | 0.31 to 3.05 m ±0.009 m | | | Recording Span | User selectable with multiple | over-ranges | Temperature Coefficient | ±0.000047 x D per °F | ±0.000085 x D per °C | | | Resolution | 1/240 of recording span | | Maximum error over compen-
sated temperature range (per | Where D is the distance from the transducer | | | | Reports Printed | Flow meter program, 2 indep | pendent time interval | degree of temperature change) | to the liquid surface | | | | | reports, flow meter history, s | | - | 220 to 14005 | 200 to 1000 | | | Interval Report Contents | | ital flow; minimum, maximum, | Operating Temperature | -22° to 140°F | -30° to 60°C | | | is a supplied to the | | oH, DO, conductivity, and temp- | Compensated Temperature | -22° to 140°F | -30° to 60°C | | | | erature, and time of occurrence; interval flow; total
rainfall; | | Materials | | | | | | number of samples, flow meter history and sampler history | | Sensor housing | Xenoy [®] 6120 | | | | Character Size | | (2.4 mm x 1.7 mm), 12 pitch | Cable | Polyvinyl chloride (PVC) jack | et | | | Paper | | x 19.8 m) plain white paper, | * Actual change in vertical distance | e between the ultrasonic sensor a | and the liquid surface | | | Dibbon | | ronlacoablo | | | | | | Ribbon | 19.7 ft. (6.0 m) black nylon, | replaceable | | | | | # **4220 Submerged Probe Flow Meter** he probe on the Isco 4220 uses a differential pressure trans-ducer to measure the depth of the liquid. The probe's venting system automatically compensates for changes in atmospheric pressure to maintain accuracy. # Accurate Under Tough Conditions The 4220 provides accurate measurement at sites where wind, steam, foam, turbulence or air temperature fluctuations exist. The probe accurately senses pressure even when covered with silt and sand. # Safe for Hazardous Locations Isco Submerged Probes are UL Classified for use in Class I, Division 1, Groups A, B, C & D hazardous locations when installed using the new Intrinsically Safe Barrier and Quick Disconnect Box. This makes the submerged probe safe to use in locations where flammable gases or vapors may be present. #### **Fast and Easy Installation** Isco mounting rings make it easy to install the probe in round pipes, manhole inverts and other open channels. And with the new Isco Street Level Installation Tool, you can install your monitoring system from ground level, eliminating the costs and hazards of entering manholes. In addition, most flumes are available with an integral recess for mounting an Isco Submerged Probe. The 4220 Submerged Probe accurately measures depth, even when covered with silt and sand. # **Isco 4220 Specifications** | Flow Meter | | | | | | | | |--|--|--|---|--|---|--|-----------------| | Size (H x W x D) | 17.0 in. x 11.5 in. x 10.5 in. | 43.2 cm x 29.2 cm x 26.7 cm | Voice Messaging | Calls up to F | 5 telephone nur | mbers with progra | ammable delay | | (without power source) | 17.0 III. A 11.0 III. A 10.0 III. | 70.2 GITA 27.2 GITA 20.7 GIT | (with optional internal | | | sed on AND and O | | | , , | 17.2 lbs | 7.01 1 | telephone modem) | | | | | | Weight (without power source) | 17.3 lbs. | 7.81 kg | исторнони тишенту | of any two of level, flow rate, rainfall, pH, DO, conductivity, and temperature | | | | | Material | High-impact molded polystyl | | Analog Outputs (optional) | | | toute 0 to 20 mA | or 4 to 20 m | | Enclosure (self-certified) | NEMA 4X | IP65 | Analog Outputs (Optional) | | | tputs, 0 to 20 mA | | | Power | 12 to 14V DC, 15 mA averag
1 in./hr (2.5 cm/hr) and cont | e at 12.5V DC (printer set at inuous level reading interval) | | scaleable based on level, flow rate, pH, DO, conductivity, or temperature, into a maximum of 750 ohms each | | | | | Typical Battery Life | (printer set at 1 in./hr (2.5 cm/hr) and continuous level reading interval) | | Relay Outputs | on flow rate | (with optional | electable trip poin
<i>High/Low Alarm I</i> | Relays) | | 934 Nickel-Cadmium Battery | 8 to 11 days | | Serial Output | | | s, in response to | | | 946 Lead-Acid Battery | 12 to 16 days | | | automatical | ly at Selectable | time intervals, AS
2400, 4800, or 96 | OO band | | 948 Lead-Acid Battery | 2½ to 3 months | | On and the or Towns and the or | • | alues at 1200, 2 | | oo bauu | | Program Memory | Non-volatile, programmable | flash: can be undated via | Operating Temperature | 0° to 140°F | | -18° to 60°C | | | 1 regram memory | interrogator port without ope | | Storage Temperature | -40° to 140° | 'F | -40° to 60°C | | | Display | | ter (5.5 mm high x 3.2 mm wide) | Submerged Probe | | | | | | Level-to-Flow Rate | Dackiit ECD, 2-IIIIe, 00-Clidi ac | ler (5.5 min night x 5.2 min wide) | Hazardous Location Rating | III Classifie | d for use in Cla | ss I, Division 1, G | rouns A | | Conversions | | | Tidzardous Escation Rating | | | ons as defined by | | | | ., ., | | | | | de when installed | | | Weirs | V-notch, rectangular with an
Cipolletti | d without end contractions, | | Intrinsically | Safe Barrier an | d Quick Disconne | | | Flumes | Parshall, Palmer-Bowlus, Le | ppold-Lagco,Trapezoidal, | | | ing 60-3403-1 | | | | | H, HS, HL | | Length | 9.5 in. | | 24.1 cm | | | Manning formula | Round, U-channel, rectangul | ar, trapezoidal | Diameter | 0.875 in. | | 2.2 cm | | | Data Points | Four sets of 50 level-flow rat | • | Frontal Area | 0.765 in. ² | | 4.93 cm ² | | | Equation | Two-term polynomial | - pee | Cable Length | | | | | | Totalizers | o torm porynomiai | | Standard range probe | 25 ft. | | 7.6 m | | | | O digit floation desired a | t recettable | <u> </u> | | | | | | LCD | 9-digit, floating decimal poin | | Extended range probe | 50 ft. | | 15.2 m | | | Mechanical | 7-digit, non-resettable (option | | Cable Diameter | 0.3 in. | | 0.8 cm | | | Rain Gauge Input | Contact closure, normally op | en | Weight (including cable) | | | | | | Resolution | 0.01 or 0.004 in. | 0.25 or 0.1 mm | Standard range probe | 3 lbs. | | 1.4 kg | | | Parameter Inputs | | ctivity, and temperature (with | Extended range probe | 7 lbs. | | 3.2 kg | | | | optional YSI 600 Mulit-Parar | optional YSI 600 Mulit-Parameter Water Quality Monitor); | | Submerged | Submerged pressure transducer mounted in the flow | | the flow stream | | pH and temperature (| | tional Isco 201 Parameter | Level Measurement Method Transducer Type | 0 | | d circuit pressure | | | | Module); or dissolved oxygen and temperature (with | | Level Measurement Range | Dille Gling I | incar integrated | l circuit pressure | และเวนนปร | | | optional Isco 270 Parameter | | _ | 011-108 | | 0.02 += 2.05 | | | Sampler Activation Conditions | Enabled, disabled, AND and C | | Standard range probe | 0.1 to 10 ft. | | 0.03 to 3.05 m | | | | · | , conductivity, and temperature | Extended range probe | 0.1 to 30 ft. | | 0.03 to 9.14 m | | | Sampler Pacing Output | 12V pulse | | Maximum Allowable Level | | | | | | Sampler Input | Event mark, bottle number | | Standard range probe | 20 ft. | | 6.1 m | | | Printer | | | Extended range probe | 40 ft. | | 12.2 m | | | Recording Modes | Up to 3 graphs of level, flow rate, pH, DO, conductivity, and temperature vs time; includes totalized flow. Rainfall and | | Level Measurement Accuracy | | | | | | | | | Non-linearity, repeatability, and | | | | | | | sampler events (time and bo | ttle number) are also recorded | are also recorded hysteresis at 25°C (77°F) (does | | | | | | Speed | | Off, 1.25, 2.5, 5, 10 cm/hour | not include temperature coefficient) | Level* | Error | Level* | Error | | Recording Span | User selectable with multiple | | Standard range probe | 0.1 to 5.0 ft. | | 0.03 to 1.52 m | | | Resolution | 1/240 of recording span | | Standard range probe | 0.1 to 5.0 ft. | | 0.03 to 1.32 m | | | Reports Printed | Flow meter program, 2 indep | endent time interval reports | | | | | | | Reports Fillited | flow meter history, sampler h | | | 0.1 to 10 ft. | ±0.10 ft. | 0.03 to 3.05 m | | | Interval Report Contents | | | Extended range probe | 0.1 to 15 ft. | ±0.03 ft. | 0.03 to 4.57 m | | | into var report contents | Site number; time interval; total flow; minimum, maximum, and average flow rate, level, pH, DO, conductivity, and temp- | | | 0.1 to 21 ft. | ±0.09 ft. | 0.03 to 6.40 m | ±0.027 m | | | | ice; interval flow; total rainfall; | | 0.1 to 30 ft. | ±0.30 ft. | 0.03 to 9.14 m | ±0.09 m | | | | er history and sampler history | Temperature Coefficient | | | | | | Character Size | 0.09 in. high x 0.07 in. wide | | Maximum error over compen-
sated temperature range (per | | | | | | Paper | 4.5 in. wide x 65 ft. (11.4 cm | | sated temperature range (per | | | | | | i apei | replaceable roll | x 17.0 m) plain write papel, | degree of temperature change) | Level* | Error | Level* | Error | | Ribbon | 19.7 ft. (6.0 m) black nylon, | renlaceable | Standard range probe | | ±0.005ft./°F | 0.03 to 1.22 m | ±0.0027 m/°C | | Data Storage Memory | 17.7 It. (0.0 III) black Hyloll, I | оріассавіс | | | ±0.007ft./°F | 1.22 to 3.05 m | | | , , | 00 000 butos (approximatalis | 40 000 readings) divided into | Extended range probe | 0.1 to 30 ft. | ±0.008ft./°F | 0.03 to 9.14 m | ±0.0044 m/°C | | Capacity | 80,000 bytes (approximately 40,000 readings) divided into a maximum of 12 memory partitions; equal to 100 days | | Operating Temperature | 32° to 160°F | | 0° to 71°C | | | | of level, rainfall, pH, DO, cond | | Compensated Temperature | | | | | | | readings at 15 minute interva | | | 32° to 100°F | | | | | | Ontional expansion to 172 0 | 00 hytes (annroximately | Materials | | | | | | | Optional expansion to 473,000 bytes (approximately 236,500 readings) | | Submerged probe | Type 316 stainless steel, chlorinated polyvinyl chloride (CPV | | | chloride (CPVC) | | Setup and Data Retrieval | | uter with Isco Flowlink Software | Cable | Polyvinyl ch | loride (PVC) | | | | octup and Data Netheval | | ator with 1300 Flowniff SULLWALE | | | | | | | | Version 3.1 Direct connection, optional internal 2400 baud telephone | | * Actual vertical distance between the submerged probe and the liquid surface | | | ırface | | | Communication | | | goa prose and me nyana our race | | | | | | Communication | | | rictaar verticar arstarice bets | | , | • | | | Communication | modem with voice messagin | | netaar verticar arstance bett | | | · | | |
Communication Data Retrieval (optional) | | g, or optional internal short | Tietaan vertican alstance bett | | 0 . | · | | # **4230 Bubbler Flow Meter** sco 4230 Bubbler Flow Meters use an internal air compressor to force a metered amount of air through a bubble line submerged in the flow channel. By measuring the pressure needed to force air bubbles out of the line, the level of the water is accurately determined. #### **Versatile and Accurate** The 4230 provides accurate measurement in a variety of conditions. It is not affected by wind, steam, foam or turbulence. And, because only the bubble tube contacts the flow, corrosive chemicals are not a problem. The 4230 also resists damage by lightning and debris, making it ideal for storm water applications. Automatic Drift Compensation allows the 4230 to compensate for transducer drift. This makes our bubbler flow meters the most accurate level measurement technology. In standby applications, such as storm water runoff monitoring, Automatic Drift Compensation also allows the 4230 to maintain its level calibration indefinitely. # **Dependable Operation** The 4230 is not affected by suspended solids and rapidly changing head heights that can cause problems for some bubbler flow meters. Automatic bubble line purging prevents clogging. And, Isco Super Bubble Software senses rapidly rising heads and increases the bubble rate to maintain maximum accuracy. A 4230 Bubbler paces an Isco 3700 Sampler to collect flow proportioned samples. # **Isco 4230 Specifications** | Flow Meter | _ | | | | | | |-------------------------------|--|---------------------------------------|--|--|--------------------------------------|--| | Size (H x W x D) | 17.0 in. x 11.5 in. x 10.5 in. | 43.2 cm x 29.2 cm x 26.7 cm | Data Storage Memory | | | | | (without power source) | | | Capacity | 80,000 bytes (approximately 40,000 readings) divided a maximum of 12 memory partitions; equal to 100 | | | | Weight (without power source) | 19.1 lbs. 8.6 kg | | | of level, rainfall, pH, DO, conductivity, and temperature readings at 15 minute intervals, plus 3,000 sample events. | | | | Material | High-impact molded polystyrene structural foam | | | | | | | Enclosure (self-certified) | NEMA 4X | IP65 | | Optional expansion to 473,0 | 00 bytes (approximately | | | Power | 12 to 14V DC, 16 mA average at 12.5V DC (printer set at 1 in./hr (2.5 cm/hr), 1 bubble per second, 15 minute | | | 236,500 readings) | | | | | purge, and continuous level r | reading interval) | Setup and Data Retrieval | IBM PC or compatible computer with Isco Flowlink Software Version 3.1 | | | | Typical Battery Life | (printer set at 1 in./hr (2.5 ci | | Communication | Direct connection, optional in | ternal 2400 baud | | | 934 Nickel-Cadmium Battery | 15 minute purge, and contin
7 to 10 days | uous level reading interval) | | telephone modem with voice messaging, or optional internal short haul modem | | | | 946 Lead-Acid Battery | 10 to 15 days | | Data Retrieval (optional) | Isco 581 Rapid Transfer Device (RTD) | | | | 948 Lead-Acid Battery | 2 to 3 months | | Voice Messaging | Calls up to 5 telephone numb | | | | Program Memory | Non-volatile, programmable interrogator port without open | | (with optional internal telephone modem) | delay between calls, activated combinations of any two of le | d based on AND and OR | | | Display | Backlit LCD, 2-line, 80-charac | ter (5.5 mm high x 3.2 mm wide) | | DO, conductivity, and temper | | | | Level-to-Flow Rate | | | Analog Outputs (optional) | Up to 3 isolated internal output | | | | Conversions | | | | scaleable based on level, flow rate, pH, DO, conductivity, or | | | | Weirs | V-notch, rectangular with an | | | temperature, into a maximum of 750 ohms each | | | | | Cipolletti, Isco Flow Metering | | Relay Outputs | 2 form C relays with field sele | | | | Flumes | Parshall, Palmer-Bowlus, Le
H, HS, HL | opold-Lagco,Trapezoidal, | Serial Output | on flow rate (with optional Hig
Current status and readings, | in response to command or | | | Manning formula | Round, U-channel, rectangu | lar, trapezoidal | | automatically at selectable time intervals, ASCII comma | | | | Data Points | Four sets of 50 level-flow rat | | | separated values at 1200, 24 | | | | Equation | Two-term polynomial | • | Operating Temperature | 0° to 140°F | -18° to 60°C | | | Totalizers | | | Storage Temperature | -40° to 140°F | -40° to 60°C | | | LCD | 9-digit, floating decimal poir | nt, resettable | Bubbler | | | | | Mechanical | 7-digit, non-resettable (option | | Range | 0.01 to 10 ft. | 0.003 to 3.05 m | | | Rain Gauge Input | Contact closure, normally or | · · · · · · · · · · · · · · · · · · · | Level Measurement Accuracy | 0.01 (0.10) | 0.000 to 0.00 1.1 | | | Resolution | 0.01 or 0.004 in. | 0.25 or 0.1 mm | Linearity, Repeatability, and | Level* Error | Level* Error | | | Parameter Inputs | pH, dissolved oxygen, cond | uctivity, and temperature (with | Hysteresis at 72°F (22°C) | 0.01 to 1.0 ft. ±0.005 ft. | 0.003 to 0.31 m ±0.002 m | | | | | meter Water Quality Monitor); | | 0.01 to 5.0 ft. ±0.010 ft. | 0.003 to 1.52 m ±0.003 m | | | | pH and temperature (with o | | | 0.01 to 10 ft. ±0.035 ft. | 0.003 to 3.05 m ±0.011 m | | | | Module); or dissolved oxygo optional Isco 270 Paramete | | Temperature Coefficient | ±0.0003 x level | ±0.0009 x level | | | Sampler Activation Conditions | | OR combinations of any two of | Maximum error within compen- | x temperature change | x temperature change | | | Sampler Activation Conditions | | O, conductivity, and temperature | sated temperature range (per | from 72°F | from 22°C | | | Sampler Pacing Output | 12V pulse | o, conductivity, and temperature | degree of temperature change) | where level is
measured in feet | where level is
measured in meters | | | Sampler Input | Event mark, bottle number | | Automatic Drift Correction | | | | | Printer | Event mark, bette namber | | Automatic Drift Correction | After a 5 minute warm-up period, zero level is | | | | Recording Modes | Up to 3 graphs of level, flow rate, pH, DO, conductivity, and temperature vs time; includes totalized flow. Rainfall and | | | corrected to ±0.002 ft. (±0.0006 m) at intervals between 2 and 15 minutes | | | | 110001 diriig 1110 dos | | | Long-Term Level | between 2 and 13 minutes | | | | | sampler events (time and bo | ottle number) are also recorded | Calibration Change | Typically 0.5% of reading per year | | | | Speed | Off, 0.5, 1, 2, 4 | Off, 1.25, 2.5, 5, 10 | Ambient Operating | 31 | | | | | inches per hour | cm per hour | Temperature Range | 0° to 140°F | -18° to 60°C | | | Recording Span | User selectable with multiple | e over-ranges | Compensated Temperature | 32° to 140°F | 0° to 40°C | | | Resolution Paperts Printed | 1/240 of recording span | pendent time interval reports, | Range | JZ 10 140 I | 0° to 60°C | | | Reports Printed | flow meter history, sampler | history | * Actual vertical distance betwee | en the end of the bubble line and | d the liquid surface | | | Interval Report Contents | | otal flow; minimum, maximum, | | | | | | | | pH, DO, conductivity, and temp- | | | | | | | erature, and time of occurrence; interval flow; total rainfall; | | | | | | | Character Size | number of samples, flow meter history and sampler history 0.09 in. high x 0.07 in. wide (2.4 mm x 1.7 mm), 12 pitch | | | | | | | - | • | · /· | | | | | | Paper | 4.5 in. wide x 65 ft. (11.4 cm x 19.8 m) plain white paper, replaceable roll | | | | | | | Ribbon | 19.7 ft. (6.0 m) black nylon, | replaceable | | | | | # **4250 Area Velocity Flow Meter** he sensor on the Isco 4250 uses patented* Doppler technology to directly measure average velocity in the flow stream. An integral pressure transducer measures liquid depth to determine flow area. The 4250 then calculates flow rate by multiplying the area of the flow stream by its average velocity. The 4250 gives you greater accuracy in applications where weirs or flumes are not practical, or where submerged, full pipe, surcharged and reverse flow conditions may occur. And you don't have to estimate the slope and roughness of the channel. #### **Easy Setup** The 4250's Doppler system eliminates the problems associated with electromagnetic probes. Isco's new Doppler system continuously profiles the flow stream. This saves you time by eliminating profiling and calibration required by electromagnetic systems. #### Maintenance-free The streamlined 4250 sensor sheds debris and withstands corrosive flow stream chemicals. And, unlike electromagnetic probes, the sealed Isco sensor resists fouling by oil and grease, so you're not bothered with frequent cleanings. You can count on the Isco 4250 for long-term, dependable operation. The 4250 Area Velocity Flow Meter is ideal for sites where submerged, full pipe, surcharged or reverse flows may occur: *US Patent Nos. 5,371,686 and 5,557,536 Isco offers both Standard and Low Profile Area Velocity Sensors to meet your specific needs. The Standard Sensor (left) is more suitable for use in larger pipes and in turbid flows with high concentrations of suspended solids and entrained air; and may be less susceptible to silting. The Low Profile Sensor senses velocity in flows typically down to 1" (25 mm) in depth, while its streamlined design minimizes flow stream obstruction. In addition, encapsulation in epoxy provides improved chemical compatibility. Please refer to literature on the Low Profile Area Velocity Sensor for specifications. # **Isco 4250 Specifications** | Flow Meter | | | | | | | | |---
--|--|---|--|--|---|---| | Size (H x W x D) | 17 0 in v 11 5 in v 10 5 in | 43.2 cm x 29.2 cm x 26.7 cm | Data Storage Memory (cont'd.) | | | | | | (without power source) | 17.0 III. X 11.3 III. X 10.3 III. | 43.2 CIII X 29.2 CIII X 20.7 CIII | Communication | | n ontional int | tornal 2400 haud told | anhona modam | | Weight (without power source) | 17.3 lbs. 7.81 kg | | COMMUNICATION | Direct connection, optional internal 2400 baud telephone n with voice messaging, or optional internal short haul mo | | | | | Material | High-impact molded polystyrene structural foam | | Data Retrieval (optional) | Isco 581 Rapid | | | | | Enclosure (self-certified) | NEMA 4X | IP65 | Voice Messaging | Calls up to 5 telephone numbers with programmable | | nmable delay | | | Power | 12 to 14V DC, 14 mA average | ge at 12.5V DC (printer | (with optional internal | | | ed on AND and OF | | | | set at 1 in./hr (2.5 cm/hr), 1 | minute level reading interval, | telephone modem) | conductivity, an | | flow rate, rainfall, | pH, DO, | | Typical Battery Life | and 5 minute velocity readin
(printer set at 1 in./hr (2.5 cr | | Analog Outputs (optional) | | | outs, 0 to 20 mA or | 4 to 20 mA | | Typical battery Life | interval, 5 minute velocity rea | | rinalog outputs (optional) | | | ocity, flow rate, pH | | | 934 Nickel-Cadmium Battery | 8 to 11 days | | | tivity, or temper | ature, into a | maximum of 750 | ohms each | | 946 Lead-Acid Battery | 12 to 16 days | | Relay Outputs | | | electable trip points | | | 948 Lead-Acid Battery | 2½ to 3 months | | Carial Ordanid | | | h/Low Alarm Relay | | | Program Memory | Non-volatile, programmable | | Serial Output | | | s, in response to co
time intervals, ASC | | | | interrogator port without ope | | | separated values at 1200, 2400, 4800, or 9600 baud | | 0 baud | | | Display | Backlit LCD, 2-line, 80-characte | er (5.5 mm high x 3.2 mm wide) | Operating Temperature | 0° to 140°F -18° to 60°C | | | | | Level-to-Area Conversions | Dound II shound restangui | ar transpoidal | Storage Temperature | -40° to 140°F | | -40° to 60°C | | | Channel shapes Data points | Round, U-shaped, rectangul
Four sets of 50 level-area po | | Standard Area Velocity S | ensor | | | | | Level-to-Flow Rate | Tour sets of 50 level-area po | MILLO | Length | 6.6 in. | | 16.8 cm | | | Conversions | | | Width | 1.6 in. | | 4.1 cm | | | Weirs | V-notch, rectangular and Cip | polletti | Height | 1.2 in. | | 3.0 cm | | | Flumes | Parshall, Palmer-Bowlus, Le | | Nose Angle | 35° from horizo | ontal | | | | | H, HS, HL | | Cable Length | 25.6 | | 7 / ** | | | Manning formula | Round, U-channel, rectangu | | Standard range probe | 25 ft.
50 ft. | | 7.6 m
15.2 m | | | Data Points | Four sets of 50 level-flow rate | te points | Extended range probe Cable Diameter | 0.37 in. | | 0.9 cm | | | Equation | Two-term polynomial | | Weight (including cable) | 0.37 III. | | 0.9 (111 | | | Totalizers | Total familiand and navious 6 | lavv. O disita anala finatina | Standard range probe | 2.1 lbs. | | 0.96 kg | | | LCD | Total, forward, and reverse f decimal point, resettable | low; 9 digits each, floating | Extended range probe | 3.9 lbs. | | 1.8 kg | | | Mechanical (optional) | Total flow, 7 digits, non-resettable | | Level Measurement | | | | | | Rain Gauge Input | Contact closure, normally or | | Method | Submerged pressure transducer mounted in the flow str | | e flow stream | | | Resolution | 0.01 or 0.004 in. | 0.25 or 0.1 mm | Transducer Type | Differential linear integrated circuit pressure transdu | | ansducer | | | Parameter Inputs | pH, dissolved oxygen, condu | uctivity, and temperature (with | Range | | | | | | · | | meter Water Quality Monitor); | Standard range probe | 0.05 to 10 ft. | | 0.015 to 3.05 m | | | | pH and temperature (with optional Isco 201 Parameter Module); or dissolved oxygen and temperature (with | | Extended range probe Maximum Allowable Level | 0.05 to 30 ft. | | 0.015 to 9.14 m | | | | optional Isco 270 Parameter | | Standard range probe | 20 ft. | | 6.1 m | | | Sampler Activation Conditions | , | OR combinations of any two of | Extended range probe | 40 ft. | | 12.2 m | | | | | fall, pH, DO, conductivity, and | Accuracy | Non-linearity, repeatability, and hysteresis at 25°C (77°F) | | ?5°C (77°F) | | | Sampler Pacing Output | 12V pulse | | | (does not include temperature coefficient) Level* Error Level* Error | | Error | | | Sampler Input | Event mark, bottle number | | Standard range probe | 0.05 to 5.0 ft. | | 0.015 to 1.52 m | | | Printer | | | | 0.05 to 7.0 ft. | ±0.03 ft. | 0.015 to 2.13 m | ±0.009 m | | Recording Modes | Up to 3 graphs of level, velocity, flow rate, pH, DO, conductivity, | | | | ±0.10 ft. | 0.015 to 3.05 m | | | | | ludes totalized flow. Rainfall and | Extended range probe | | ±0.03 ft. | 0.015 to 4.57 m | | | Speed | Off, 0.5, 1, 2, 4 | ttle number) are also recorded Off, 1.25, 2.5, 5, 10 | | 0.05 to 21 ft. | | 0.015 to 6.40 m | | | Speeu | inches per hour | cm per hour | Temperature Coefficient | 0.05 to 30 ft. ±0.30 ft. 0.015 to 9.14 m ±0.09 m Maximum error within compensated temperature range | | | | | Recording Span | User selectable with multiple | | remperature coemicient | (per degree of t | | | lure rarige | | Resolution | 1/240 of recording span | <u> </u> | | Level* I | Error | Level* | Error | | Reports Printed | Flow meter program, 2 inde | pendent time interval reports, | Standard range probe | | | 0.015 to 1.22 m | | | | flow meter history, sampler history | | | 4.0 to 10 ft. | | 1.22 to 3.05 m | | | | | | Fytom dod more | 0.0E to 20.0 | | | +0.00/1/1m/°(| | Interval Report Contents | Site number; time interval; to | otal, forward and reverse flow; | Extended range probe | 0.05 to 30 ft. ± | ±0.008ft./°F | U.U15 tO 9.14 m | 10.0044111/ | | Interval Report Contents | Site number; time interval; to minimum, maximum, and an | otal, forward and reverse flow;
verage flow rate, level, velocity, | Velocity Measurement | | | 0.015 to 9.14 m | <u> </u> | | Interval Report Contents | Site number; time interval; to
minimum, maximum, and an
pH, DO, conductivity, and ten | otal, forward and reverse flow;
verage flow rate, level, velocity,
mperature, and time of occur- | Velocity Measurement Method | Doppler ultraso | | 0.015 to 9.14 m | 10.0044111/ | | Interval Report Contents | Site number; time interval; to
minimum, maximum, and at
pH, DO, conductivity, and ter
rence; interval flow; total rain
meter history and sampler h | otal, forward and reverse flow;
verage flow rate, level, velocity,
mperature, and time of occur-
nfall; number of samples, flow
istory | Velocity Measurement Method Frequency | | | 0.015 to 9.14 m | 10.0044111 | | Character Size | Site number; time interval; tr
minimum, maximum, and ar
pH, DO, conductivity, and ter
rence; interval flow; total rair
meter history and sampler h
0.09 in. high x 0.07 in. wide | otal, forward and reverse flow;
verage flow rate, level, velocity,
mperature, and time of occur-
ofall; number of samples, flow
istory
(2.4 mm x 1.7 mm), 12 pitch | Velocity Measurement Method | Doppler ultraso
500 kHz
0.25 ft. | | 75 mm | 10.0044111 | | | Site number; time interval; tr
minimum, maximum, and ar
pH, DO, conductivity, and ter
rence; interval flow; total rair
meter history and sampler h
0.09 in. high x 0.07 in. wide
4.5 in. wide x 65 ft. (11.4 cm | otal, forward and reverse flow;
verage flow rate, level, velocity,
mperature, and time of occur-
nfall; number of samples, flow
istory | Velocity Measurement Method Frequency Typical minimum depth for velocity measurement Range | Doppler ultraso
500 kHz
0.25 ft.
-5 to +20 ft./s | nic | 75 mm
-1.5 to +6.1 m/s | | | Character Size Paper | Site number; time interval; tr
minimum, maximum, and ar
pH, DO, conductivity, and ter
rence; interval flow; total rain
meter history and sampler h
0.09 in. high x 0.07 in. wide
4.5 in. wide x 65 ft. (11.4 cm
replaceable roll | otal, forward and reverse flow;
verage flow rate, level, velocity,
mperature, and time of occur-
nfall; number of samples, flow
istory
(2.4 mm x 1.7 mm), 12 pitch
n x 19.8 m) plain white paper, | Velocity Measurement Method Frequency Typical minimum depth for velocity measurement Range Accuracy | Doppler ultraso
500 kHz
0.25 ft.
-5 to +20 ft./s
Velocity | nic | 75 mm
-1.5 to +6.1 m/s
Velocity | Error | | Character Size Paper Ribbon | Site number; time interval; tr
minimum, maximum, and ar
pH, DO, conductivity, and ter
rence; interval flow; total rair
meter
history and sampler h
0.09 in. high x 0.07 in. wide
4.5 in. wide x 65 ft. (11.4 cm | otal, forward and reverse flow;
verage flow rate, level, velocity,
mperature, and time of occur-
nfall; number of samples, flow
istory
(2.4 mm x 1.7 mm), 12 pitch
n x 19.8 m) plain white paper, | Velocity Measurement Method Frequency Typical minimum depth for velocity measurement Range | Doppler ultraso
500 kHz
0.25 ft.
-5 to +20 ft./s
Velocity
-5 to +5 ft./s | Error
±0.1 ft./s | 75 mm
-1.5 to +6.1 m/s
Velocity
-1.5 to +1.5 m/s | Error
±0.03 m/s | | Character Size Paper Ribbon Data Storage Memory | Site number; time interval; te
minimum, maximum, and av
pH, DO, conductivity, and ter
rence; interval flow; total rain
meter history and sampler h
0.09 in. high x 0.07 in. wide
4.5 in. wide x 65 ft. (11.4 cm
replaceable roll
19.7 ft. (6.0 m) black nylon, | otal, forward and reverse flow; verage flow rate, level, velocity, mperature, and time of occur- nfall; number of samples, flow istory (2.4 mm x 1.7 mm), 12 pitch or x 19.8 m) plain white paper, replaceable | Velocity Measurement Method Frequency Typical minimum depth for velocity measurement Range Accuracy | Doppler ultraso
500 kHz
0.25 ft.
-5 to +20 ft./s
Velocity | Error
±0.1 ft./s
±2% of | 75 mm
-1.5 to +6.1 m/s
Velocity | Error
±0.03 m/s
±2% of | | Character Size Paper Ribbon | Site number; time interval; te
minimum, maximum, and as
pH, DO, conductivity, and te
rence; interval flow; total rain
meter history and sampler h
0.09 in. high x 0.07 in. wide
4.5 in. wide x 65 ft. (11.4 cm
replaceable roll
19.7 ft. (6.0 m) black nylon,
80,000 bytes (approximately | otal, forward and reverse flow; verage flow rate, level, velocity, mperature, and time of occur- nfall; number of samples, flow istory (2.4 mm x 1.7 mm), 12 pitch n x 19.8 m) plain white paper, replaceable / 40,000 readings) divided into | Velocity Measurement Method Frequency Typical minimum depth for velocity measurement Range Accuracy (Uniform velocity profile) | Doppler ultraso
500 kHz
0.25 ft.
-5 to +20 ft./s
Velocity
-5 to +5 ft./s
5 to 20 ft./s | Error
±0.1 ft./s | 75 mm
-1.5 to +6.1 m/s
Velocity
-1.5 to +1.5 m/s
1.5 to 6.1 m/s | Error
±0.03 m/s | | Character Size Paper Ribbon Data Storage Memory | Site number; time interval; to minimum, maximum, and as pH, DO, conductivity, and ter rence; interval flow; total rair meter history and sampler h 0.09 in. high x 0.07 in. wide 4.5 in. wide x 65 ft. (11.4 cm replaceable roll 19.7 ft. (6.0 m) black nylon, 80,000 bytes (approximately a maximum of 12 memory plevel, velocity, rainfall, pH, DO | otal, forward and reverse flow; verage flow rate, level, velocity, mperature, and time of occur- ifall; number of samples, flow istory (2.4 mm x 1.7 mm), 12 pitch in x 19.8 m) plain white paper, replaceable y 40,000 readings) divided into partitions; equal to 60 days of 0, conductivity, and temperature | Velocity Measurement Method Frequency Typical minimum depth for velocity measurement Range Accuracy (Uniform velocity profile) Resolution | Doppler ultraso
500 kHz
0.25 ft.
-5 to +20 ft./s
Velocity
-5 to +5 ft./s
5 to 20 ft./s
±0.024 ft./s | Error
±0.1 ft./s
±2% of | 75 mm
-1.5 to +6.1 m/s
Velocity
-1.5 to +1.5 m/s
1.5 to 6.1 m/s
±0.0073 m/s | Error
±0.03 m/s
±2% of | | Character Size Paper Ribbon Data Storage Memory | Site number; time interval; to minimum, maximum, and as pH, DO, conductivity, and ter rence; interval flow; total rair meter history and sampler h 0.09 in. high x 0.07 in. wide 4.5 in. wide x 65 ft. (11.4 cm replaceable roll 19.7 ft. (6.0 m) black nylon, 80,000 bytes (approximately a maximum of 12 memory plevel, velocity, rainfall, pH, DC readings at 15 minute interv | otal, forward and reverse flow; verage flow rate, level, velocity, mperature, and time of occur- ifall; number of samples, flow istory (2.4 mm x 1.7 mm), 12 pitch in x 19.8 m) plain white paper, replaceable / 40,000 readings) divided into partitions; equal to 60 days of 0, conductivity, and temperature als, plus 3,000 sample events. | Velocity Measurement Method Frequency Typical minimum depth for velocity measurement Range Accuracy (Uniform velocity profile) Resolution Operating Temperature | Doppler ultraso
500 kHz
0.25 ft.
-5 to +20 ft./s
Velocity
-5 to +5 ft./s
5 to 20 ft./s
±0.024 ft./s
32° to 160°F | Error
±0.1 ft./s
±2% of | 75 mm
-1.5 to +6.1 m/s
Velocity
-1.5 to +1.5 m/s
1.5 to 6.1 m/s
±0.0073 m/s
0° to 71°C | Error
±0.03 m/s
±2% of | | Character Size Paper Ribbon Data Storage Memory | Site number; time interval; te minimum, maximum, and as pH, DO, conductivity, and ter rence; interval flow; total rair meter history and sampler h 0.09 in. high x 0.07 in. wide 4.5 in. wide x 65 ft. (11.4 cm replaceable roll 19.7 ft. (6.0 m) black nylon, 80,000 bytes (approximately a maximum of 12 memory plevel, velocity, rainfall, pH, DC readings at 15 minute interv Optional expansion to 473,0 | otal, forward and reverse flow; verage flow rate, level, velocity, mperature, and time of occur- ifall; number of samples, flow istory (2.4 mm x 1.7 mm), 12 pitch in x 19.8 m) plain white paper, replaceable / 40,000 readings) divided into partitions; equal to 60 days of 0, conductivity, and temperature als, plus 3,000 sample events. | Velocity Measurement Method Frequency Typical minimum depth for velocity measurement Range Accuracy (Uniform velocity profile) Resolution | Doppler ultraso
500 kHz
0.25 ft.
-5 to +20 ft./s
Velocity
-5 to +5 ft./s
5 to 20 ft./s
±0.024 ft./s | Error
±0.1 ft./s
±2% of | 75 mm
-1.5 to +6.1 m/s
Velocity
-1.5 to +1.5 m/s
1.5 to 6.1 m/s
±0.0073 m/s | Error
±0.03 m/s
±2% of | | Character Size Paper Ribbon Data Storage Memory Capacity | Site number; time interval; to minimum, maximum, and as pH, DO, conductivity, and ter rence; interval flow; total rair meter history and sampler h 0.09 in. high x 0.07 in. wide 4.5 in. wide x 65 ft. (11.4 cm replaceable roll 19.7 ft. (6.0 m) black nylon, 80,000 bytes (approximately a maximum of 12 memory plevel, velocity, rainfall, pH, DC readings at 15 minute intervoptional expansion to 473,0 236,500 readings) | otal, forward and reverse flow; verage flow rate, level, velocity, mperature, and time of occur- nfall; number of samples, flow istory (2.4 mm x 1.7 mm), 12 pitch n x 19.8 m) plain white paper, replaceable / 40,000 readings) divided into partitions; equal to 60 days of o), conductivity, and temperature als, plus 3,000 sample events. 00 bytes (approximately | Velocity Measurement Method Frequency Typical minimum depth for velocity measurement Range Accuracy (Uniform velocity profile) Resolution Operating Temperature Compensated Temperature | Doppler ultraso
500 kHz
0.25 ft.
-5 to +20 ft./s
Velocity
-5 to +5 ft./s
5 to 20 ft./s
±0.024 ft./s
32° to 160°F
32° to 100°F | Error
±0.1 ft./s
±2% of
reading | 75 mm
-1.5 to +6.1 m/s
Velocity
-1.5 to +1.5 m/s
1.5 to 6.1 m/s
±0.0073 m/s
0° to 71°C | Error
±0.03 m/s
±2% of
reading | | Character Size Paper Ribbon Data Storage Memory | Site number; time interval; te minimum, maximum, and as pH, DO, conductivity, and ter rence; interval flow; total rair meter history and sampler h 0.09 in. high x 0.07 in. wide 4.5 in. wide x 65 ft. (11.4 cm replaceable roll 19.7 ft. (6.0 m) black nylon, 80,000 bytes (approximately a maximum of 12 memory plevel, velocity, rainfall, pH, DC readings at 15 minute interv Optional expansion to 473,0 | otal, forward and reverse flow; verage flow rate, level, velocity, mperature, and time of occur- nfall; number of samples, flow istory (2.4 mm x 1.7 mm), 12 pitch n x 19.8 m) plain white paper, replaceable / 40,000 readings) divided into partitions; equal to 60 days of o), conductivity, and temperature als, plus 3,000 sample events. 00 bytes (approximately | Velocity Measurement Method Frequency Typical minimum depth for velocity measurement Range Accuracy (Uniform velocity profile) Resolution Operating Temperature Compensated Temperature | Doppler ultraso
500 kHz
0.25 ft.
-5 to +20 ft./s
Velocity
-5 to +5 ft./s
5 to 20 ft./s
±0.024 ft./s
32° to 160°F
32° to 100°F | Error
±0.1 ft./s
±2% of
reading | 75 mm
-1.5 to +6.1 m/s
Velocity
-1.5 to +1.5 m/s
1.5 to 6.1 m/s
±0.0073 m/s
0° to 71°C
0° to 38°C | Error
±0.03 m/s
±2% of
reading | # **4200 Series Flow Meter Accessories** **674 Rain Gauge**Tipping bucket design accurately measures on-site rainfall. **Chart Roller**Makes it easy to view and mark flow meter chart paper. Computer Short Haul Modem Allows communication with a flow meter up to five miles (8 km) away. **Spreader Bar**For suspending flow meter in a manhole in portable flow monitoring applications. Ultrasonic Sensor Cable Clamp Suspends sensor by its cable from Spreader Bar. Ultrasonic Sensor Cable Straightener Straightens ultrasonic sensor when suspended by cable. Bracket Allows sensor to be secured to a vertical surface. Ultrasonic Sensor Sunshade Ensures accurate temperature compensation. **Ultrasonic Sensor Floor Mount**For convenient mounting of the ultrasonic sensor to a horizontal surface. **Ultrasonic Calibration Target**For calibration of an ultrasonic sensor without entering the man- Quick Disconnect Box Extends distance between submerged probe and flow meter. Intrinsically Safe Barrier Allows submerged probe to be Allows submerged probe to be installed in hazardous locations. Flow Metering Inserts Allows Isco bubbler flow meter to measure flow in sewer pipes without entering the manhole. Spring Rings To install flow and parameter sensors in small round pipes.
Scissors Rings To install sensors in large round pipes and manhole inverts. To install flow and parameter sensors in sewers without entering the manhole. # **Power Products** 934 Nickel-Cadmium Battery and 946 Lead-Acid Battery Sealed rechargeable batteries provide power in portable flow monitoring applications. 948 Lead-Acid Battery 45 amp-hour battery with a convenient carrying case and connect cable. **High Capacity Power** Converts AC power into 12 volts DC to power flow meter or recharge batteries. **Battery Backed Power Packs** AC power packs with built-in battery to power flow meter without interruption in the event of a power outage. **Battery Charger** Charges up to five Isco 934 Nickel-Cadmium or 946 Lead-Acid Batteries at one time. Powered by 120 or 240V AC. 954 Solar Panel **Battery Charger** Charges Isco lead-acid batteries in locations where AC line power is not available. # **Ordering Information** | Model | Part Number | Model | Part Number | |---|-------------|---|----------------------------| | 4210 Ultrasonic Flow Meter | 68-4210-001 | 4200 Series Options | | | 4210 Accessories | | Telephone Modem with Voice Messaging | 68-4200-004 | | Sensor Cable Clamp | 60-3004-129 | Short Haul Modem | 68-3210-009 | | Sensor Cable Straightener | 60-3213-061 | Analog Outputs | | | Sensor Mounting Bracket | 60-2443-092 | 1 output | 60-3214-146 | | Sensor Sunshade | 60-3004-142 | 2 outputs | 60-3214-148 | | Sensor Floor Mount | 60-3004-117 | 3 outputs | 60-3214-149 | | Calibration Target | 60-3004-143 | Mechanical Totalizer | 60-3214-134 | | 4220 Submerged Probe Flow Meter | | 4200 Series Accessories | | | with 10 ft. (3.05 m) level measurement range | 68-4220-001 | 201 pH/Temperature Module | 00 4000 004 | | with 30 ft. (9.14 m) level measurement range | 68-4220-002 | with single junction pH probe | 68-4200-001 | | 4220 Accessories | 00-1220-002 | with double junction pH probe | 68-4200-002
68-4200-003 | | | 60-3224-003 | 270 DO/Temperature Module
674 Rain Gauge | 08-4200-003 | | Quick Disconnect Box | | 0.01" | 60-3284-001 | | Intrinsically Safe Barrier | 60-3404-060 | 0.01
0.1 mm | 68-3280-001 | | 4230 Bubbler Flow Meter | | High/Low Alarm Relays | 60-3404-028 | | with 1/16 in. x 25 ft. (1.6 mm x 7.62 m) Teflon bubble line | | Chart Roller | 60-3004-156 | | with 1/8 in. x 50 ft. (3.2 mm x 15.2 m) vinyl bubble line | 68-4230-002 | Flowlink Software Version 3 | 60-2544-043 | | 4230 Accessories | | 581 Rapid Transfer Device (RTD) | 68-6700-056 | | Flow Metering Inserts | | Computer Short Haul Modem | 60-3214-080 | | 6" (150 mm) Insert | 68-3230-005 | Spreader Bar | 60-3004-110 | | 8" (200 mm) Insert | 68-3230-006 | Power Products | 00 0001 110 | | 10" (250 mm) Insert | 68-3230-007 | 934 Nickel-Cadmium Battery | 60-1684-040 | | 12" (300 mm) Insert | 68-3230-008 | 946 Lead-Acid Battery | 60-3004-106 | | 4250 Area Velocity Flow Meter | | 948 Lead-Acid Battery | 68-3000-948 | | with Low Profile Area Velocity Sensor | | High Capacity Power Packs | | | with 10 ft. (3.05 m) level measurement range | 68-4250-006 | Model 913 120V AC | 60-1684-088 | | with Standard Area Velocity Sensor | | Model 923 240V AC | 60-3004-190 | | with 10 ft. (3.05 m) level measurement range | 68-4250-001 | Battery Backed Power Packs | | | with Standard Area Velocity Sensor | | Model 914 120V AC | 60-3004-130 | | with 30 ft. (9.14 m) level measurement range | 68-4250-002 | Model 924 240V AC | 60-3004-160 | | 4250 Accessories | | 965 Five-Station Battery Charger | 68-3000-965 | | Quick Disconnect Box | 60-3254-004 | 954 Solar Panel Battery Charger | 68-3000-027 | # Flow Measurement Technology Selection Guide | Channels less than 6 in. (150 mm) Small round pipes, 6 to 8 in. (150 to 200 mm) Medium round pipes, 10 to 15 in. (250 to 375 mm) Large round pipes, 15 to 9 6 in. (375 to 2500 mm) Large round pipes, 15 to 9 in. (375 to 2500 mm) Large round pipes, 15 to 9 in. (375 to 2500 mm) Large round pipes, 15 to 9 in. (375 to 2500 mm) Large round pipes, 10 to 15 in. (4500 mm) Large round pipes, 10 to 15 in. (4500 mm) Large round pipes, 10 to 15 in. (4500 mm) Large round pipes, 10 to 15 in. (4500 mm) Large round pipes. Large round pipes. Lacellent 2 | | | | | | | | |--|---|------------------------|-------------------|-----------------|-------------------|--|--| | Channels less than 6 in. (150 mm) Small round pipes, 6 to 8 in. (150 to 200 mm) Medium round pipes, 10 to 15 in. (250 to 375 mm) Large round pipes, 15 to 9 6 in. (375 to 2500 mm) Large round pipes, 15 to 9 in. (375 to 2500 mm) Large round pipes, 15 to 9 in. (375 to 2500 mm) Large round pipes, 15 to 9 in. (375 to 2500 mm) Large round pipes, 10 to 15 in. (4500 mm) Large round pipes, 10 to 15 in. (4500 mm) Large round pipes, 10 to 15 in. (4500 mm) Large round pipes, 10 to 15 in. (4500 mm) Large round pipes. Large round pipes. Lacellent 2 | Suitability for Different Applications | Ultrasonic Sensor | Submerged Probe | Bubbler | Area Velocity | | | | Small round pipes, 6 to 8 in. (150 to 200 mm) Good 2 bexcellent Excellent Good Excellent Excellent Good Excellent Excellent Good Excellent Good Excellent Compatible Compatib | Weirs and flumes | Excellent 1 | Excellent | Excellent | Excellent | | | | Medium round pipes, 10 to 15 in. (250 to 375 mm) Good 2 Excellent Excellent Excellent Large round pipes, 15 to 96 in. (375 to 2500 mm) Excellent 2 Good Excellent Excellent 2 Rivers and large streams Excellent 2 Good Excellent 3 Good Chemical Compatibility of Sensor
Organic solvents Compatible Not Recommended Compatible Not Recommended Compatible Compatible Compatible Compatible Compatible Compatible Compatible Not Recommended Compatible Compat | Channels less than 6 in. (150 mm) | Not recommended | Excellent | Excellent | Not Recommended | | | | Large round pipes, 15 to 96 in. (375 to 2500 mm) Irrigation channels and small streams Rivers and large streams Compatibility of Sensor Organic solvents Organic solvents Organic acids Alcohols Esters Ocompatible Compatible Not Recommended Compatible Compatible Not Recommended Compatible Compatible Not Recommended Compatible Compatible Not Recommended Compatible Not Recommended Compatible Compatible Not Recommended Compatible Not Recommended Compatible Compatible Not Recommended Compatible Not Recommended Compatible Compatible Not Recommended Compatible Not Recommended Compatible Not Recommended Excellent Not Recommended Not Recommen | Small round pipes, 6 to 8 in. (150 to 200 mm) | Good ² | Excellent | Excellent | Good | | | | Irrigation channels and small streams Rivers and large streams Chemical Compatibility of Sensor Organic solvents Organic acids Alcohols Esters Ocompatible Compatible Compatible Compatible Compatible Compatible Compatible Compatible Rott Recommended Recom | Medium round pipes, 10 to 15 in.(250 to 375 mm) | Good ² | Excellent | Excellent | Excellent | | | | Rivers and large streams Excellent 2 Good Excellent Good Chemical Compatibility of Sensor Organic solvents Organic acids Organic acids Ocompatible Esters Ocompatible Compatible Compatible Compatible Esters Ocompatible Compatible Compatible Compatible Compatible Compatible Compatible Rot Recommended | Large round pipes, 15 to 96 in. (375 to 2500 mm) | Excellent 2 | Good | Excellent | Excellent | | | | Chemical Compatibility of Sensor Compatible Organic solvents Not Recommended Compatible Not Recommended Compatible Compatible Compatible Compatible Compatible Compatible Compatible Not Recommended Not Recommended Not Recommended Not Recommended Excellent Excelle | Irrigation channels and small streams | Excellent 2 | Good | Excellent | Good | | | | Organic solvents Organic acids Organible Org | Rivers and large streams | Excellent ² | Good | Excellent | Good | | | | Organic acids Alcohols Compatible Compatible Esters Compatible Compatible Compatible Compatible Compatible Compatible Not Recommended Not Recommended Compatible Not Recollent Excellent Exce | Chemical Compatibility of Sensor | | | | | | | | Organic acids Alcohols Compatible Compatible Esters Compatible Compatible Compatible Compatible Compatible Compatible Not Recommended Not Recommended Compatible Not Recollent Excellent Exce | Organic solvents | Compatible | Not Recommended | Compatible | Not Recommended | | | | AlCohols Esters Compatible Esters Compatible Compatible Compatible Not Recommended Inorganic acids Inorganic bases Compatible Inorganic salts Compatible Compatible Compatible Not Recommended Not Recommended Inorganic salts Compatible Not Recommended Compatible Compatible Compatible Compatible Not Recommended Compatible Compatible Compatible Not Recommended Compatible Compatible Compatible Not Recommended Compatible Compatible Compatible Not Recommended Compatible Compatible Not Recommended Compatible Compatible Not Recommended Compatible Not Recollent Excellent Exce | _ ~ | • | Not Recommended | • | Not Recommended | | | | Inorganic acids Inorganic bases Inorganic bases Inorganic salts salt | Alcohols | Compatible | Compatible | Compatible | Compatible | | | | Inorganic acids Inorganic bases Inorganic bases Inorganic salts salt | Esters | Compatible | Not Recommended | Compatible | Not Recommended | | | | Inorganic salts | Inorganic acids | Compatible | Not Recommended | | Not Recommended | | | | Performance Under Adverse Conditions Strong wind | Inorganic bases | Compatible | Not Recommended | Compatible | Not Recommended | | | | Strong wind Air temperature fluctuations Very good ³ Excellent Very good ³ Excellent Steam above liquid Not Recommended Floam on liquid Not Recommended Flow stream turbulence Not Recommended Floating debris Not Recommended Suspended grease Excellent Very good Good Very Good Silting in Excellent Very good Good Very good Excellent Excellent Excellent Excellent Excellent Excellent Excellent Not Recommended Not Recommended Excellent Not Recommended Not Recommended Excellent Not Recommended Not Recommended Not Recommended Excellent Not Recommended Excellent Not Recommended N | Inorganic salts | Compatible | Compatible | Compatible | Compatible | | | | Air temperature fluctuations Steam above liquid Not Recommended Foam on liquid Not Recommended Flow stream turbulence Not Recommended Floating debris Not Recommended Floating oil or grease Suspended solids Suspended grease Silting in Submerged flow Reverse flow Maintenance Requirements Caused by Adverse Conditions Very good 3 Excellent Fexcellent Excellent Food 4 5 Food 4 Food 4 Food 4 Food 6 Food 4 Food 6 Food 4 Food 6 Food 9 Food 6 Food 9 | Performance Under Adverse Conditions | | | | | | | | Steam above liquid Foam on liquid Foam on liquid Flow stream turbulence Floating debris Floating oil or grease Fucellent Floating oil or grease Fucellent Floating oil or grease Fucellent Floating oil or grease Fucellent Floating oil or grease Fucellent Fu | Strong wind | Not Recommended | Excellent | Excellent | Excellent | | | | Foam on liquid Flow stream turbulence Floating debris Floating oil or grease Floating oil or grease Floating oil or grease Suspended solids Suspended grease Floating in Floating oil or grease of Floating oil of Facellent Floating oil or grease Floating oil of Facellent Floating oil or grease of Facellent Floating oil or grease Floating oil of Facellent Floating oil or grease Floating oil or grease Floating oil or grease Floating oil of Facellent Facellen | Air temperature fluctuations | Very good ³ | Excellent | Very good 3 | Excellent | | | | Flow stream turbulence Floating debris Floating oil or grease of Excellent Floating oil or grease Floating oil or grease Floating oil of Excellent Floating oil of Facellent of Facellent Floating oil Fa | Steam above liquid | Not Recommended | Excellent | Excellent | Excellent | | | | Floating debris Floating oil or grease Floating oil or grease Floating oil or grease Suspended solids Floating oil or grease Suspended solids Floating oil or grease of Recellent Floating open of Good Float | Foam on liquid | Not Recommended | Excellent | Excellent | Excellent | | | | Floating oil or grease Suspended solids Suspended grease Silting in Excellent Submerged flow Full pipe flow Surcharged flow Reverse flow Mot Recommended Not | Flow stream turbulence | Not Recommended | Excellent | Excellent | Excellent | | | | Suspended solids Suspended grease Submerged flow Submerged flow Submerged flow Submerged flow Suspended Surcharged flow | Floating debris | Not Recommended | Excellent | Excellent | Excellent | | | | Suspended grease Silting in Excellent Very good Silting in Excellent Very good Sood Very good Very good Liquid temperature fluctuations Very good | Floating oil or grease | Not Recommended | Excellent | Excellent | Excellent | | | | Silting in Liquid temperature fluctuations Very good 4 Submerged flow Full pipe flow Surcharged flow Reverse flow Reverse flow Maintenance Requirements Caused by Adverse Silting in Silting in Submerged flow Not Recommended Recommende | Suspended solids | Excellent | Very good | Good | Very Good | | | | Liquid temperature fluctuations Very good 4 Submerged flow Full pipe flow Surcharged flow Not Recommended Recommend | Suspended grease | Excellent | Very good | Good | Very Good | | | | Submerged flow Full pipe flow Surcharged flow Reverse flow Not Recommended | Silting in | Excellent | Very good | Good | Very good | | | | Full pipe flow Surcharged flow Reverse flow Not Recommended No | Liquid temperature fluctuations | Very good 4 | Good ⁴ | Excellent | Good ⁴ | | | | Surcharged flow Reverse flow Not Recommended N | Submerged flow | Not Recommended | Not Recommended | Not Recommended | Excellent | | | | Reverse flow Not Recommended Not Recommended Not Recommended Excellent Maintenance Requirements Caused by Adverse Conditions Silting in None Occasional Occasional Occasional Suspended solids None Occasional Occasional | Full pipe flow | Not Recommended | Not Recommended | Not Recommended | | | | | Maintenance Requirements Caused by Adverse ConditionsSilting inNoneOccasionalOccasionalOccasionalSuspended solidsNoneOccasionalOccasionalOccasional | Surcharged flow | Not Recommended | | | Excellent | | | | Silting in None Occasional Occasional Occasional Suspended solids None Occasional Occasional Occasional | Reverse flow | Not Recommended | Not Recommended | Not Recommended | Excellent | | | | Suspended solids None Occasional Occasional Occasional | Maintenance Requirements Caused by Adverse Conditions | | | | | | | | | Silting in | None | Occasional | Occasional | Occasional | | | | High grease concentration None Occasional Occasional Occasional | Suspended solids | None | Occasional | Occasional | Occasional | | | | | High grease concentration | None | Occasional | Occasional | Occasional | | | - 1. Use with caution in small flumes. - 2. There must be adequate space above for mounting sensor. - 3. Large air temperature fluctuations will affect accuracy. - 4. Large water temperature fluctuations wll affect accuracy. ®Flowlink is a registered trademark of Isco. All other brand or product names are trademarks or registered trademarks of their respective holders. #### Isco, Inc. P.O. Box 82531 Lincoln, NE 68501-2531 USA Phone: (402) 464-0231 USA & Canada: (800) 228-4373 Fax: (402) 465-3022 E-mail: info.ed@isco.com #### **Isco Instruments AG** Heckenweg 3 CH - 8704 Herrliberg Switzerland Phone: (41-1) 915 37 54 Fax: (41-1) 915 41 31 E-mail: iscoag@bluewin.ch